Comparing Futures for the Sacramento-San Joaquin Delta Supported with funding from Stephen D. Bechtel, Jr. David and Lucile Packard Foundation #### **Engineers:** Jay Lund, UC Davis* William Fleenor, UC Davis #### **Economists:** Ellen Hanak, PPIC* Richard Howitt, UC Davis #### **Biologists:** Peter Moyle, UC Davis William Bennett, UC Davis #### Geologist: Jeffrey Mount, UC Davis # Problems of California's Sacramento-San Joaquin Delta - Physical instability - Land subsidence - Sea level rise - Floods - Future earthquakes - Ecosystem instability - Invasive species - Habitat alteration - Prohibitive costs for maintaining all islands - Worsening water quality for agric. & urban users #### Delta of Tomorrow Will be Different Based on economic value of land and assets, many islands not worth repairing after flooding (blue) - Large bodies of open water and higher sea level - Increased salinity, habitat variability - Higher water quality costs – even if all islands remain intact # Comparing Water Export Strategies Long-Term (to Mid-Century) - Current Strategy: through the Delta - Peripheral Canal: around the Delta - Dual Conveyance: both through and around the Delta - No Exports: use other water sources and use less ### **Evaluation Criteria: "Co-Equal" Goals** - Delta ecosystem - Delta Vision: "sustainable environment" - Our report: viability of native fish populations - Expert judgment - Water supply - Delta Vision: "reliable water supply" - Our report: statewide economic costs - Construction & operations, water quality, supply cutbacks - Use ranges to capture uncertainty #### Fish Population Viability Estimates #### **Decision Tree for Economic Cost** ### 16 Questions with 32 Answers | Question | Low | High | |--|-----------|----------| | Sea level rise (ft) | | | | 1) How much will sea level rise by 2050? | 0.5 | 1.5 | | Probability of extensive Delta failure (annual failure probability in parentheses) (%) | | | | 2) With the minimum sea level rise? | 34 (1) | 88 (5) | | 3) With the maximum sea level rise? | 57 (2) | 95 (7) | | Population viability in 2050 for delta smelt (Chinook salmon in parentheses) (%) | | | | 4) Probability of viable fish pop. with continued through-Delta exports? | 5 (10) | 30 (30) | | 5) Probability of viable fish populations with no Delta exports? | 30 (40) | 60 (80) | | 6) Probability of viable fish populations with a peripheral canal? | 10 (20) | 40 (50) | | 7) Probability of viable fish populations with dual conveyance? | 10 (20) | 40 (50) | | 8) % exports reduced with continued through-Delta pumping? | 25 | 40 | | 9) % reduction in PC exports if fish continue to decline? | 25 | 40 | | Economic and financial costs (\$ billion) | | | | 10) What is the construction cost of a peripheral canal? | 4.75 | 9.75 | | 11) Additional water quality cost from using Delta water? | 0.3/year | 1.0/year | | 12) What is the annualized cost of ending Delta exports? | 1.5/year | 2.5/year | | 13) Annualized cost to maintain continued through-Delta pumping? | 0.15/year | 0.4/year | | 14) Cost to water users of a sudden extensive failure of Delta levees? | 7.8 | 15.7 | | 15) Average cost to repair an extensive Delta levee failure? | 0.2 | 2.5 | | 16) What exponent relates export reduction to economic cost?* | 2 | 3 | # Through-Delta Pumping: Low Chance of Restoring Fish, High Costs # **Ending Exports: Better for Fish, But Even More Costly** # Peripheral Canal: Mid-range for Fish Viability, Least Costly # Dual Conveyance: Similar to PC for Fish, Probably More Costly ### Similar Ranking for Chinook Salmon #### Is there a better tradeoff? #### Conclusions - Delta inevitably will be more saline with more open water, for any water export strategy. - Changes harm water users, but likely better for fish – especially with export pumping removed. - Peripheral canal seems best for "co-equal" fish and water supply. No exports best for fish alone. - Move expeditiously from Delta levees to protect water supply. ### **Build a Peripheral Canal for Economic, Environmental Goals** - Export users commit up front to pay for facilities - Export water users and upstream diverters contribute funds/water for ecosystem - Water quality savings from a canal - Expand PC diversions with fish conditions - Do not arbitrarily limit canal size - Better environmental operations - Use governance & ownership safeguards - Use PC benefits to help fund environment ## Actively Prepare for a Changing Delta Ecosystem - Habitat conservation plans should prepare for - Climate change - Rising sea levels - Permanent levee failures - New invasive species - Ecosystem management should favor diverse habitat and flow for multiple species - Experimentation and detailed modeling needed - Include flooding at least one island #### **One future Delta** ## Develop a New Framework for Delta Governance and Regulation - Build a more centralized, decision-capable system - State leadership (governor and legislature) is required; stakeholders cannot negotiate on their own - Address regulatory consequences of sea level rise, climate warming, and island failures now #### For More Information Research Brief, main report, technical appendices, and animations available at: www.ppic.org Photo credit: Harold E. Malde, courtesy of The Nature Conservancy